### U.S. States and Territories National Tsunami Hazard Assessment: Historical Record and Sources for Waves Paula K. Dunbar National Oceanic and Atmospheric Administration > Craig S. Weaver U.S. Geological Survey Prepared for the National Tsunami Hazard Mitigation Program August 2008 Review and Update U.S. DEPARTMENT OF INTERIOR U.S. Geological Survey #### **US Tsunami Hazard Assessment** - National Science and Technology Council released the report - Tsunami Risk Reduction for the United States: A Framework for Action, December 2005 - Develop tsunami hazard and risk assessments for all coastal regions of the US states and territories - NTHMP provides the organizational framework needed to execute the President's tsunami initiative - NOAA was asked to take the lead in performing the assessment - NOAA's National Geophysical Data Center (NGDC) catalogs information on global historic tsunamis - U.S. Geological Survey (USGS) conducts research on earthquake hazards facing all of the U.S. states and territories - NGDC and USGS partnered together to conduct the first tsunami hazard assessment for the US states and territories #### **Tsunami Hazard Assessment** - Probabilistic tsunami hazard analysis - Historical and Prehistorical (paleo) tsunami data - Quantitative probabilistic models of local and far-field tsunami sources (earthquake, landslide, volcano) - High-resolution DEMs (topography, bathymetry, tidal information) Numerous propagation and inundation simulations for tsunami sources - Goal of the first phase of the National Tsunami Hazard Assessment - Qualitative assessment of the hazard at the state level ### **Table of Contents** | Acknowledgments | | |-------------------------------------------------------------------------|------| | Executive Summary | | | Section 1. Introduction | 1-1 | | 1.1 References | | | Section 2. Known Historical Tsunami Record | 2-1 | | 2.1 Validity of Tsunami Data | 2-1 | | 2.2 NGDC Database Searches | | | 2.2.1 Earliest Historical Accounts in the Pacific | | | 2.2.2 Earliest Historical Accounts in the Atlantic | 2-2 | | 2.2.3 Runup Counts | 2-2 | | 2.3 Results | | | 2.3 Discussion | | | 2.5 Qualitative Tsunami Hazard Assessment | 2-10 | | 2.6 References | | | Section 3. USGS Earthquake Hazards Assessment | 3-1 | | 3.1 Atlantic and Pacific Basin Differences | 3-3 | | 3.2 Results of USGS NSHM Databases | | | 3.2.1 Non-subduction Zones: Atlantic and Gulf Coasts | 3-5 | | 3.2.2 Subduction Zones: Pacific and Caribbean | 3-7 | | 3.2.3 Hawaii | | | 3.2.4 Southern California | | | 3.2.5 Alaska Arctic Coast | 3-10 | | 3.3 Discussion | 3-10 | | 3.4 References | | | Section 4. Gaps in Knowledge of Tsunami Sources | 4-1 | | 4.1 Atlantic Basin | 4-1 | | 4.1.1 Earthquake Sources | | | 4.1.2 Landslide and Volcano Sources | 4-3 | | 4.2 Pacific Basin | 4-5 | | 4.3 Discussion | 4-7 | | 4.4 National Tsunami Research Plan | 4-7 | | 4.5 References | 4-8 | | Section 5. Next Steps | 5-1 | | 5.1 References | 5-2 | | Section 6. Conclusion | | | Appendix A. What is a Tsunami? | A-1 | | Appendix B. Risk Management Process | B-1 | | B.1 Hazard Assessment Module | B-1 | | B.2 Exposure and Vulnerability Assessment Module | B-2 | | B.3 Loss Assessment Module | | | B.4 Mitigation Module | B-3 | | B.5 References | B-3 | | Appendix C. Probabilistic Tsunami Hazard Assessment for Seaside, Oregon | | | C.1 Results | | | C.2 References | | | | | ### Known Historical Record NOAA/NGDC Historical Tsunami Database #### Global Historic Tsunami Database - - Source event (time, location, magnitude) - Runup locations where tsunami waves were observed (water heights, arrival times, wave periods) - Damage, deaths, injuries from the source and the tsunami #### Variety of Data Sources - Tide Gauge Observations, Reconnaissance Reports - Data catalogues: Tsunami, Earthquake, Volcano, Storms - Journal articles, Newspaper reports, Ship's Logs, Diaries, Personal Accounts #### Tsunami Event Validities - High (validity 3-4) - recorded on seismograph and tide gauge - prior to instrumental recordings Reported by many reliable and independent sources - many reports of deaths, damage, and observations of waves in many locations - Low (validity 0-2) - reported to be earthquake-caused, but not listed in local earthquake catalogs - prior to instrumental recordings, described by only one source - meteorologically caused ## New Approach of examining the Historical Tsunami Record - Tsunami source events affecting the US and runups were reviewed for accuracy - Check original sources - Crosscheck with earthquake catalogs - Crosscheck with hurricane catalogs - Events were selected for further examination - Not meteorologically caused - Validity 3 or 4 - Runup not flagged as doubtful or meteorologically caused - Waves reported on inland waters such as Lake Erie or Roosevelt Lake were not counted - Tsunamis in Puget Sound and in bays in Alaska were counted - All dates were included 1690 Virgin Islands earliest report ## New Approach of examining the Historical Tsunami Record--contd - Count tsunami events affecting each state - Bin tsunami events based maximum measured runup - $0.01 \text{ m} \le \text{runup} \le 0.5 \text{ m}$ - $0.5 \text{ m} < \text{runup} \le 1.0 \text{ m}$ - 1.0 m < runup ≤ 3.0 m, and - 3.0 m < runup - Tsunami event could be counted in several states - 1952, 1960, 1964, etc. - Although not a vulnerability or risk assessment - Examine the severity of tsunamis by counting total number of deaths and dollar damage due to tsunamis in each state # Results – Tsunami event runups by state and region Table 2-1. Tsunami events, total number of runups, deaths, and dollar damage by State and region from the NOAA/NGDC tsunami database. Dollars have not been adjusted for inflation. See Section 2.2.3 for an explanation of the counts. For more information on specific events, access the online database at http:// www.ngdc.noaa.gov/ hazard/tsu\_db.shtml. | | | | | al en | ants d | | 050 | , jon | 30M | | |---------------------|-----------------------------------------------|----------|---------------|----------|-------------------------------------|----------|---------|--------------|---------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | | aber of the | ar ardet | armino. | UPS O.O. | TUPS OF | Total at | 30 m | RUPS<br>Wents | | | Location (and year of first confirmed report) | Total nu | Triber of the | Tree les | Everts. | Everte | Evente | Total number | Reporte | Wents to de la contra del la contra de la contra de la contra del d | | | Maine (1929) | 1 | 1 | | | | | 3 | | | | | New Hampshire (1929) | 1 | 1 | | | | | 1 | | | | | Massachusetts (1929) | 1 | 1 | | | | | 2 | | | | | Rhode Island (1929) | 2 | 1 | 1 | | | | 3 | | | | | Connecticut (1984) | 1 | 1 | | | | | 1 | | | | st | New York (1895) | 2 | 1 | 1 | | | | 7 | | | | Cog | New Jersey (1918) | 6 | 3 | 2 | 1 | | | 8 | | | | tic | Pennsylvania | | | | | | | | | | | tlan | Delaware | | | | | | | | | | | U.S. Atlantic Coast | Maryland (1929) | 1 | | 1 | | | | 1 | | | | Ď, | Virginia | | | | | | | | | | | | North Carolina | | | | | | | | | | | | South Carolina (1886) | 2 | 1 | 1 | | | | 2 | | | | | Georgia | | | | | | | | | | | | Florida (1886) | 4 | 3 | 1 | | | | 5 | | | | | Atlantic Coast Totals | 21 | 13 | 7 | 1 | 0 | 0 | 33 | 0 | \$0 | | # | Florida | | | | | | | | | | | oas | Alabama | | | | $ldsymbol{ldsymbol{ldsymbol{eta}}}$ | | ш | | | | | U.S. Gulf Coast | Mississippi | | | | $ldsymbol{ldsymbol{ldsymbol{eta}}}$ | | ш | | | | | õ | Louisiana | | | | | | $\Box$ | | | | | U.S | Texas (1918) | 1 | 1 | | | | | 1 | | | | | Gulf Coast Totals | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 0 | <b>\$</b> 0 | | nds | Puerto Ri∞ (1867) | 9 | 1 | 3 | 2 | 2 | 1 | 33 | 142 | \$4 | | 8 | Virgin Islands (1690) | 7 | 2 | 1 | 1 | 1 | 2 | 15 | 30 | | | Virgin Islands | PR & VI Totals | 16 | 3 | 4 | 3 | 3 | 3 | 48 | 172 | \$4 | | ۱ أ | Washington (1891) | 21 | 2 | 13 | 1 | 4 | 1 | 64 | - 1 | \$2 | | ast | Oregon (1854) | 18 | 1 | 12 | 1 | 2 | 2 | 62 | 5 | \$1 | | Coast | California (1812) | 75 | 5 | 48 | 9 | 8 | 5 | 425 | 19 | \$19 | | - 1 | West Coast Totals | 113 | 8 | 73 | 11 | 13 | 8 | 550 | 24 | \$22 | | Territories | Guam (1849) | 15 | 2 | 10 | 1 | 1 | 1 | 23 | - 1 | | | Ö | Northern Mariana (1990) | 1 | 1 | | | | | 1 | | | | erit | American Samoa (1837) | 56 | 9 | 40 | 4 | 3 | | 60 | | | | F | Pacific Is. Totals | 72 | 12 | 50 | 5 | 4 | - 1 | 84 | - 1 | | | | Alaska (1737) Totals | 81 | 6 | 49 | 4 | 6 | 16 | 352 | 222 | \$122 | | | Hawaii (1812) Totals | 114 | 0 | 79 | 6 | 11 | 18 | 1592 | 326 | <b>\$</b> 59 | | | AMERICAN TOTALS | 419 | 43 | 262 | 30 | 38 | 46 | 2661 | 746 | \$207 | ## USGS Earthquake Hazards Assessment Earthquake databases can be used to extend the historical tsunami record backward in time ### Local earthquake sources—USGS Earthquake Probabilities #### Non-Subduction Zones | State/Territory | Earthquake with Mag > 6.5 in 500 years within 50 km of coast | Earthquake with Mag<br>> 6.5 in 5000 years<br>within 50 km of coast | Historical maximum<br>magnitude observed<br>nearshore or offshore | Comment | |-----------------|--------------------------------------------------------------|---------------------------------------------------------------------|-------------------------------------------------------------------|------------------------------------------------| | | | U.S. Atlantic Coast | | | | Maine | <3% | <30% | <6 | | | New Hampshire | <3% | <30% | <6 | | | Massachusetts | <3% | <25% | <6 | | | Rhode Island | <2% | <15% | <6 | | | Connecticut | <2% | <30% | <6 | | | New York | <4% | <30% | <6 | | | New Jersey | <4% | <30% | <6 | | | Pennsylvania | <3% | <15% | <6 | | | Delaware | <3% | <15% | <6 | | | Maryland | <2% | <15% | <6 | | | Virginia | <1% | <4% | <6 | | | North Carolina | <1 to 5% | <5% | <6 | | | South Carolina | <35% | 100% | 7.3 | 1886 Charleston,<br>non-destructive<br>tsunami | | Georgia | <1% | <10% | <6 | | | Florida | <1% | <3% | <6 | | | | | U.S. Gulf Coast | | | | Florida | <1% | <3% | <6 | | | Alabama | <1% | <4% | <6 | | | Mississippi | <1% | <5% | <6 | | | Louisiana | <1% | <5% | <6 | | | Texas | <1% | <4% | <6 | | ### Local earthquake sources—USGS Earthquake Probabilities #### **Subduction Zones** | State/Territory | Non-<br>subduction<br>earthquake<br>with mag ><br>6.5 in 500<br>years within<br>50 km of<br>coast | Subduction<br>zone event<br>with mag<br>>msubduct<br>in 500 years<br>within 150<br>km of coast | Maximum<br>magnitude<br>observed or<br>estimated<br>for<br>nearshore or<br>offshore | Comment | |------------------|---------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------|----------------------------------------------| | | | Puerto Rico | and the Virgin Islands, ms | subduct = 7.5 | | Puerto Rico | 100% | ~100% | 7.5 | 1918 Mona Passage, severe tsunami** | | Virgin Islands | 100% | ~100% | 7.5 | 1867 Virgin Islands, severe tsunami | | | | Pacific | CoastCascadia, msubdu | ct = 8.1 | | Washington | 30% to 90% | ~100% | 9+ | 1700 Cascadia, severe tsunami | | Oregon | 10% to 100% | ~100% | 9+ | 1700 Cascadia, severe tsunami | | California | 100% | ~100% | 9+ | 1700 Cascadia, severe tsunami | | | | Pacific | CoastAlaska, msubduc | t = 7.5 | | Alaska | 100%* | ~100% | 9.2 | 1964 Alaska, severe tsunami | | | | We | stern Pacific, msubduct = | 7.8 | | Guam | N/A | ~100% | 7.8 | 1993 Guam, non-destructive tsunami | | Northern Mariana | N/A | ~100% | 7.8 | 1993 Guam, non-destructive tsunami | | American Samoa | N/A | ~100% | 8.5 | 1917 Northern Tonga trench, moderate tsunami | | | • | | tion interface events<br>I in the Puerto Rico trench | | #### Hawaii, Southern California, and Arctic Coast of Alaska | State/area | Mag > 6.5 in<br>500 years<br>within 50 km<br>of coast | Mag > 7.5 in<br>500 years<br>within 50 km<br>of coast | Maximum magnitude<br>observed or estimated<br>for nearshore or<br>s offshore | Comment | | | | |---------------------|-------------------------------------------------------|-------------------------------------------------------|------------------------------------------------------------------------------|----------------------------------------------|--|--|--| | | | Hawaii | and Southern California | | | | | | Hawaii | ~100% | ~100% | 7.9 | 1868 Ka'u district, severe tsunami | | | | | Southern California | ~100% | ~100% | 7.1 | 1927 Lompoc, moderate tsunami | | | | | Arctic Coast—Alaska | | | | | | | | | Alaska | <1% | N/A | <6 | Arctic coast rated no tsunami risk by Alaska | | | | # Qualitative Tsunami Hazard Assessment Table A. Qualitative tsunami hazard assessment based on NGDC and USGS databases. | Region | Hazard based on runups | Hazard based on frequency | Hazard based on<br>local earthquakes | Number of reported deaths | |---------------------------------------|------------------------|---------------------------|--------------------------------------|---------------------------| | U.S. Atlantic coast | Very low to low | Very low | Very low to low | None | | U.S. Gulf coast | Very low | Very low | Very low | None | | Puerto Rico and the<br>Virgin Islands | High | High | High | 172 | | U.S. west coast | High | High | High | 25 | | Alaska | Very high | Very high | High | 222 | | Hawaii | Very high | Very high | High | 326 | | U.S. Pacific island territories | Moderate | High | High | 1 | ## Gaps in the U.S. Tsunami Hazard Assessment #### Non-earthquake sources - Frequency of subduction zone earthquakes far exceeds frequency of other sources in the Pacific – have little effect - Volcano collapse and submarine landslides along the U.S. East Coast could have an effect - Atlantic Basin Earthquake sources - Earthquake magnitude and recurrence near the Iberian Peninsula - Northern edge of the Caribbean plate west of Hispaniola - Pacific Basin - Earthquake generated landslides in Southern California ### Next Steps USA Tsunami Hazard and Risk Assessment Hazard Assessment – Document is available via NGDC and NTHMP websites: http://www.ngdc.noaa.gov/hazard/tsu.shtml http://nthmp.tsunami.gov/ - Hazard Assessment will be a dynamic document – updated with new research - Vulnerability Assessment future effort - NOAA working with FEMA (exposure), NIST (building standards) and others - Location and distribution of assets at risk (people, homes, buildings, utilities) - How easily the assets and people are damaged ### Tsunamis affecting U.S. 2007-2012 - ❖ 21 events 18 earthquakes, 2 eruptions, 1 unknown cause - 625 US runups 291 tide gauge, 220 field survey, 94 eyewitness, 20 DART - >3 m runups: 2008 (Maine), 2009 Samoa A. Samoa - 1-3 m runups: 2009 Samoa A. Samoa, 2010 Chile Calif., 2011 Tohoku Alaska, Calif., Hawaii, Oregon, N. Mariana Is - 2009 Samoa 34 deaths, \$126 million A. Samoa - 2010 Chile \$3 million California - 2011 Tohoku 1 death, \$55 million Calif., \$31 million HI # **Updated Results – Tsunami event** runups by state and region | | | | | | | | | | SWIIIION | |-----------------------------|--------|-----------|--------|--------|--------|-------|--------|----------|----------| | Location (and year of first | Total | Un-deter- | 0.01 | 0.51 | 1.01 | | Total | Reported | damage | | confirmed report) | Events | mined | to 0.5 | to 1.0 | to 3.0 | > 3.0 | runups | Deaths | reported | | Maine | 2 | 1 | | | | 1 | 7 | | | | New Hampshire (1929) | 2 | 1 | 1 | | | | 2 | | | | Massachusetts (1929) | 1 | 1 | | | | | 2 | | | | Rhode Island (1929) | 2 | 1 | 1 | | | | 3 | | | | Connecticut (1964) | 1 | 1 | | | | | 1 | | | | New York (1895) | 2 | 1 | 1 | | | | 7 | | | | New Jersey (1918) | 6 | 3 | 2 | 1 | | | 8 | | | | Pennsylvania | | | | | | | | | | | Delaware | | | | | | | | | | | Maryland (1929) | 1 | | 1 | | | | 1 | | | | Virginia | | | | | | | | | | | North Carolina | | | | | | | | | | | South Carolina (1886) | 2 | 1 | 1 | | | | 2 | | | | Georgia | | | | | | | | | | | Florida (1886) | 4 | 3 | 1 | | | | 5 | | | | Atlantic Coast Totals | 23 | 13 | 8 | 1 | 0 | 1 | 38 | 0 | \$0 | | Florida | | | | | | | | | | | Alabama | | | | | | | | | | | Mississippi | | | | | | | | | | | Louisiana | | | | | | | | | | | Texas (1918) | 1 | 1 | | | | | 1 | | | | Gulf Coast Totals | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 0 | \$0 | | Guil Coast Totals | 1 | 1 | U | v | U | U | 1 | U | ŞÜ | | Puerto Rico (1867) | 10 | 2 | 3 | 2 | 2 | 1 | 34 | 142 | \$4 | | Virgin Islands (1690) | 9 | 2 | 3 | 1 | 1 | 2 | 18 | 30 | | | PR & VI Totals | 19 | 4 | 6 | 3 | 3 | 3 | 52 | 172 | \$4 | | Washington (1891) | 26 | 1 | 18 | 2 | 4 | 1 | 92 | 1 | \$2 | | Oregon (1854) | 28 | _ | 22 | 1 | 3 | 2 | 92 | 5 | \$1 | | California (1812) | 85 | 5 | 58 | 9 | 8 | 5 | 585 | 20 | \$75 | | West Coast Totals | 139 | 6 | 98 | 12 | 15 | 8 | 769 | 26 | \$78 | | | | | | | | | | | 7 | | Guam (1849) | 16 | 2 | 11 | | 2 | 1 | 26 | 1 | | | Northern Mariana (1990) | 8 | 1 | 6 | | 1 | | 9 | | | | American Samoa (1837) | 66 | 10 | 47 | 5 | 3 | 1 | 293 | 34 | \$125 | | Pacific Is. Totals | 90 | 13 | 64 | 5 | 6 | 2 | 328 | 35 | \$125 | | Alaska (1737) Totals | 95 | 7 | 60 | 5 | 7 | 16 | 433 | 222 | \$122 | | Hawaii (1812) Totals | 127 | 2 | 91 | 5 | 11 | 18 | 1681 | 290 | \$90 | | AMERICAN Totals | 494 | 46 | 327 | 31 | 42 | 48 | 3302 | 745 | \$419 | ## Possible Changes to the Qualitative Science III Table A. Qualitative tsunami hazard assessment based on NGDC and USGS databases. | Region | Hazard based on<br>runups | Hazard based on frequency | Hazard based on<br>local earthquakes | Number of reported deaths | | |---------------------------------------|---------------------------|---------------------------|--------------------------------------|---------------------------|--| | U.S. Atlantic coast | Very low to low | Very low | Very low to low | None | | | U.S. Gulf coast | Very low | Very low | Very low | None | | | Puerto Rico and the<br>Virgin Islands | High | High | High | 172 | | | U.S. west coast | High | High | High | 26 | | | Alaska | Very high | Very high | High | 222 | | | Hawaii | Very high | Very high | High | 290 | | | U.S. Pacific island territories | High | High | High | 35 | |